
1

THE

DAISY FAIRY

Come to me and play with me,
I’m the babies’ flower;

Make a necklace gay with me,
Spend the whole long day with me,

Till the sunset hour.

I must say Good-night, you know,
Till tomorrow’s playtime;

Close my petals tight, you know,
Shut the red and white, you know,

Sleeping till the daytime.

Extract from Flower Fairies Fancy Dress Book Copyright The Estate of Cicily Mary Barker, 2002

M ETHOD
Level – Easy ✎

The delicate daisy is known as the “babies’ flower,” and this
adorable Daisy Fairy costume is ideally suited for young children.
A green T-shirt, an elasticated, petal skirt, some creative painting
and a daisy chain are all it takes to transform a mischievous toddler into
the charming Daisy Fairy. This simple costume, designed for
the wearer’s comfort, perfectly captures the essence of the daisy
flower with a minimum of sewing.

Size: Measurements and templates
to fit a 2–3 year old child.

Materials:
✎ green T-shirt
✎ pink or red acrylic paint
or marker pen
✎ silver glitter paint
✎ iridescent acrylic glitter glaze
✎ white pearlized dimensional paint
✎ white plastic-coated fabric
(i.e. shower curtain fabric)
✎ soft waistband elastic, 1.5 cm (3 /4 in) thick
or a pair of white knickers
✎ cotton reel or sticky tape reel
✎ yellow embroidery thread
✎ green glossy, dimensional fabric paint
✎ white and green raffia
✎ 6 tacks

 3
Extract from Flower Fairies Fancy Dress Book Copyright The Estate of Cicily Mary Barker, 2002

T-SHIRT
1. Mark a zigzag border around both
sleeves and the waist of a green T-shirt
and cut out along the edges.

2. Outline the zigzags on the sleeves and
waist with glossy, green dimensional
fabric paint. Leave the paint to dry.

SKIRT
1. Measure the child’s waist, then cut a
piece of elastic two inches smaller than
this measurement. Sew the ends of the
elastic together to make a waistband.

2. Cut out a card template of the petal
shape provided and mark 20 petals on to
white shower curtain fabric in pencil.

3. Colour the tips of each petal with pink
or red acrylic paint or marker pen.

4. Using your fingertip, spread iridescent
glitter glaze thinly over each petal.

Outline around each petal with
silver glitter paint, blending it with
your fingertip.

5. Draw veins on each petal with white,
pearlized dimensional paint. Leave the
paint to dry for two to three hours, then
cut out the petals.

6. Sew the petals on to the elastic
waistband, making a small pinch pleat at
the top of each petal and stretching the
elastic out as you work.

THE DAISY FAIRY

4

Extract from Flower Fairies Fancy Dress Book Copyright The Estate of Cicily Mary Barker, 2002

pinch pleat

4. Cut the ends of the pinwheel’s spokes
away from the tacks. Spread open and
flatten the raffia to make petals. Trim the
edges of the petals, then colour the tips with
a red marker pen. Repeat steps 1–4 until
you have enough daisies to make a crown.

DAISY CROWN
1. Press six tacks
around the
edge of a cotton
reel or a small
sticky tape reel
at even intervals.

2. Wind white raffia around each of the
tacks in a pinwheel design, as shown.
Leaving the ends about 5 cm (2 in) long,
loop them under the middle of the
pinwheel and tie tightly on top.

3. Using a darning needle, sew over the
centre of the daisy, looping around all six
petals with yellow embroidery thread.
Loop the ends under the middle of the
daisy and tie them off firmly.

5. Cut a piece of green raffia long enough
to fit around the child’s head. Thread the
raffia on to a darning needle and pass it
through the back of the yellow stitches on
a daisy.

6. As you thread on the daisies, push
them along the raffia so they are evenly
spaced. Knot the green raffia after each
daisy to keep the flowers in place.

THE DAISY FAIRY

5

Extract from Flower Fairies Fancy Dress Book Copyright The Estate of Cicily Mary Barker, 2002

THE DAISY FAIRY

6

Extract from Flower Fairies Fancy Dress Book Copyright The Estate of Cicily Mary Barker, 2002

7. When all of the daisies are strung on to
the raffia, tie the ends of the raffia togeth-
er to form the crown. You can
also make a daisy necklace using the
same technique.

W INGS
These translucent wings were made
extra sturdy by covering the acetate with
white plastic-coated fabric. After gluing
the fabric wrong-side down to the sheet of
acetate, proceed to draw around your
template and make the wings using the
method described on pages 12–15.
These wings were decorated with streaks
and swirls of black, yellow, turquoise and
pink acrylic paint and given texture with
veins of white pearlized, dimensional
paint. The addition of iridescent acrylic
glitter glaze makes the wings shimmer.

Extract from Flower Fairies Fancy Dress Book Copyright The Estate of Cicily Mary Barker, 2002

7 7

WINGS
The wings for each fairy costume have a different shape, but they can
all be made using the same method. This technique involves making
two sets of wings—a large top set and a smaller lower set—which are
combined to make sturdy wings that will not flop. A wide variety of
materials can be used to decorate the wings. Experiment with fabric
paints, marker pens, acrylic paints, tissue paper, glitter glue and even
nail varnish and doilies to achieve the desired effect. Because the
comfortable, elastic straps can be worn inside the costume, the wings
look realistic and children will forget they are wearing them.

Materials:
❀ newspaper
❀ pencil or marker pen
❀ acetate (available from art shops)
❀ 2 cm (1 in) wide waistband elastic
❀ tape
❀ variety of decorative materials
❀ stapler
❀ glue gun

Extract from Flower Fairies Fancy Dress Book Copyright The Estate of Cicily Mary Barker, 2002

WINGS

METHOD
1. Pleat a large sheet of newspaper
concertina-style, then try drawing wings
on the paper. You will need to make two
wing patterns, one for the large and one
for the small wings. When you are happy
with the wings’ size and shape, cut them
out to make your patterns.

2. Unfold the large wing pattern and draw
around it on to two large sheets
of acetate, one on top of the other.
Do the same for the small wing pattern.
You will need to make four wings in
total. Be sure to chose a quality of acetate
that takes paint and marker pens.

3. Using the picture of the fairy as your
reference, paint and decorate the acetate
wings accordingly. If you use strips of
tissue paper or fine fabric, stick them on
with a very diluted water and glitter glue
solution. Remember to paint the wings in
matching pairs.

4. When the paint is dry, cut out
the wings and pleat each one into a fan
shape. Each pleat should be about
2 cm (1 in) wide. If you wish to adjust the
pleats, hold the fan in place with a paper
clip. Staple the end of each fan
to hold it in place.

5. Tape the top pair of wings securely
together at the stapled ends, then tape
the bottom pair of wings together.

8

6. Join the top wings to the bottom wings
using a hot glue gun or tape. Glue the two
sets of wings together at a few points
along the seam so they are firmly attached.

7. To make the straps, cut two lengths of
soft, 2 cm (1 in) wide elastic. Each piece
must be long enough to wrap around the
child’s shoulder and meet in the middle of
the back.

8. Cut a strip of the fabric used for the
costume, measuring about 10 x 25 cm
(4 x 10 in). Fold the strip in half
lengthwise and sew the long edges togeth-
er, right sides facing. Turn the
fabric tube right-side out. Sew a length of
elastic to each end, pinch pleating the
fabric to the width of the elastic, to make
straps like a satchel’s handle.

9. Tie the straps around the centre of the
wings in a firm knot, ensuring that the
front of the fabric is showing on the
painted side of the wings.

10. Try the wings on the child. You may
need to tighten the straps by tying
another knot. If necessary, trim the wings
to finish off the outline or to make them
more manageable for the child to wear.

Extract from Flower Fairies Fancy Dress Book Copyright The Estate of Cicily Mary Barker, 2002

WINGS

9

Extract from Flower Fairies Fancy Dress Book Copyright The Estate of Cicily Mary Barker, 2002

10

WINGS

Fuchsia Fairy

Buttercup Fairy

Marigold Fairy

Strawberry Fairy

Holly Fairy

Daisy Fairy

Christmas Tree Fairy

Poppy Fairy

